Tyne Catchment Partnership Meeting
Wednesday, 10th December 2014 - Gateshead Civic Centre

Present
Susan Mackirdy (Tyne Rivers Trust); Peter Bell (Gateshead Council); John Robinson (Newcastle City Council); Tony Baines (Northumbrian Water); Lynne Dunleavy (Northumbria Regional Flood & Coastal Committee); Aaron McNeill (Northumberland County Council); Sarah Tooze (North Pennines AONB Partnership); Michelle Hogg (South Tyneside Council); Jim Heslop (Environment Agency); Hugh Clear-Hill (Northumberland County Council - he is also a TRT trustee but not wearing that hat here today); Clare Ross (Gateshead Council); Clare Steward (Environment Agency); Steve Lowe (Northumberland Wildlife Trust); Khevin Lungtoo (Groundwork North East); Abi Mansley (Tyne Rivers Trust)

Apologies

Andrew Miller (Northumberland National Park Authority); Derek Hilton-Brown (Newcastle City Council / N Tyneside Council); Jim Cokill (Durham Wildlife Trust); Simon Wilson (South Tyneside Council); Monique Specksnyder (Natural England)

1. Welcome

The Tyne Rivers Trust are hosting the Tyne Catchment Partnership. Thanks to Peter Bell for arranging the room booking and the teas / coffees.

2. Outline of today’s tasks

The Tyne Catchment Plan was published in 2012 and included over 200 survey responses and 340 issues. These included issues beyond the Water Framework Directive, such as recreation and abstraction issues, both small-scale and large scale issues. However, because of constraints at the time, it wasn’t possible to prioritise the issues or devise an action plan. The Plan divided work into two themes, A and B - and had a number of goals under these themes.
At the partnership meeting in May, it was agreed that some gap analysis would be undertaken to see where there are problems without any partnerships of projects addressing them - “gap analysis”.

Since then, Abi has mapped many of the problems as well as 44 tangible existing actions and proposed projects in development that would address them, concentrating on goals under theme A, and concentrating on the most ‘tangible’ projects, both current and proposed.

Today’s task is to question all this information, add missing information where possible, including information on timescales and an assessment of to what degree a project will solve the underlying problem, as well as steer priorities for the future work of the partnership.
· Goal A1.1 Pollution (general)

· Goal A1.2 Pollution (mines / minewaters / minerals)

· Goal A2 Healthy River Habitat and Invasive Species (both fish and bankside plants)

· Goal A3 Flooding

· Goal A4 The Fishery resource of the Tyne

3. Break-out groups

The Tyne Catchment was divided into three groups (North Tyne, South Tyne and Main Tyne from watersmeet), each with a set of 5 base maps (problems) for the above goals, and a set of 5 overlays (partnerships / projects / actions) for each base map. Some questions to consider were also prepared for each part of the catchment.
4. Plenary session

South Tyne

The mines and minerals issue stands out as the main problem in this area – projects are working on this, but it is a huge issue – but also impacts on calaminarian grasslands. In comparison ‘general’ pollution seems less of a priority, apart from the Roman Wall Loughs which may (or may not) still have management issues or need for monitoring. Lots of organisations are already looking at the mines and minerals issue and so there is an assessment to be made if there are still ‘gaps’ to address or to be aware of as project timescales elapse. In terms of general pollution, could the Living Waterways project / wrong connections move out into a more rural area?

In terms of River Habitat the calaminarian grasslands are a linked habitat - they actually need some minewater input - and again organisations are working together on those designated sites. Could this be a special project for the partnership?

In terms of Invasive Species, they are not all a WFD driver but are of interest, especially to local people. A co-ordinated approach to invasives is a good priority for the partnership.

In terms of Flooding there appear to be some localised urban flooding issues (Haltwhistle / Acomb – note - Acomb / Red Burn actually falls into the Main Tyne area) and some additional areas identified from the discussions, although some parts of the catchment are very rural indeed. Missing from the map of actions are HLS schemes that address flooding.

In terms of the Fishery a lot of failures are linked to man-made and natural structures. There are 2 man-made structures in this area which may need programming, as well as other issues on the maps which need further information. The classification doesn’t always reflect natural conditions. EA won’t fund a fish pass on a natural obstruction.
· A1.1 Grindon Lough is also eutrophicated

· Do we need a living waterways type project in rural areas to deal with septic tanks, wrong connections etc

· A1.2 waterbody failure for zinc not mapped

· A2 unconfirmed signal crayfish in Warden area affects the fishery too

· Rapid Response catchments

· A3 Flooding – flooding issues at Featherstone, Halton-lea-Gate

· Flooding group at Haydon Bridge

North Tyne

In terms of pollution:

· There was a query / discussion about the Hareshaw Burn (it is on the WAPs because of urbanisation x3 – not to do with the upper moorlands in the catchment). In discussing ‘gaps’ on the maps it was hard to make a judgement about to what extent a project like the Forest Streams is addressing the base map problems.
· There was a discussion about the forestry being classed as ‘natural’ under the waterbody action plans and queries about what is the impact of the copper downstream? There was confusion as to why some waterbodies fail for forestry and others don’t, some are heavily modified for forestry and some places are impacted by the dam and forestry.
In terms of mines and minerals:

· It is possible that the iron spoils at West Woodburn are missing from the overview of problems. (This is part of the waterbody ‘Rede from Bellshiel Burn to N Tyne’ and it is currently classed as ‘good’ under the WFD). Some mine removal machinery is being tested here?
· At Acomb the Coal Authority have a minewater treatment system / reed bed in place (this actually falls into the ‘Main Tyne’ part of the catchment). Fallowfield lead and witherite mine is further upstream on the Red Burn. The large spoil heaps are botanically rich (but isn’t an official calaminarian grassland).
In terms of biodiversity & invasives:

· The Kielder area currently has the water vole project in place. The NWT outlined further plans for beaver re-introduction in that area – links to Scottish Trials and research from Germany. This could alleviate flood problems / slow the flow as well as potential eco-tourism.

· There may well be under-reporting / under-monitoring in this area as it is so rural. There are reports of signal crayfish on the North Tyne (unconfirmed).

· There is a desire to resurrect the otter survey in 2015 onwards

In terms of flooding:

· There was a discussion about Kielder and Wark being a rapid response catchment, also upstream of Otterburn.

· Generally the flooding maps only show part of the problem – the ‘flood warnings’ data selected is only for the main river, not for ordinary watercourses nor for surface water flooding. It is difficult to ‘warn’ for surface water flooding at the moment but there are maps. Lynne Dunleavey has some updated information she will send through, work is starting with the community at Bellingham & Tarset for example. The flood work tries to have a whole catchment approach but this does depend on the individual communities reaching that understanding too.
· The Border Mires project has been going for over 35 years, so if there are still flooding problems in these uplands it must be a separate issue – that other projects would need to address

· Do all forest plans need updating with the ‘forest framework for water’ in mind? (PS this may be the water for woodlands project?)
· The EA have a 6 year programme of flood works which is property driven. There is flood funding until 2017 but unsure beyond this.

Main Tyne

There was some confusion because of the naming of projects on the map - so there is a need to separate that out, for example on the Ouseburn where there is some funding available, there are lots of current initiatives, and different programmes that would contribute towards solving problems. It needs to co-ordinate working together, possibly with a sub-catchment focus group, for multiple benefits. (PS picked up for action by Tyne Rivers Trust as Catchment Host.) For example in that area is also the Brunton Park scheme, now underway jointly between EA, NWL and NCC. There is also the Ouseburn Evidence & Measures project, and based on the levels of complexity and numbers of issues, the Don (more complicated) and the Team would be the next focus areas - this can potentially be included in the EA’s Medium Term Plan as one project. The Don is a good opportunity to talk to neighbouring catchments and authorities, it also has lots of development pressures.
The group also questioned the current status of Blaydon Burn being ‘good’ under WFD - perhaps it will change in cycle2 - Jim Heslop explained it may depend on the available data / monitoring points. In terms of River Habitat & Invasives it has become clear that there is only £10k set aside in the Land of Oak and Iron HLF Landscape Partnership Scheme for this work, which will need boosting somehow.
An upcoming project in the area is Living Waterways, currently focusing on deprived areas and urban communities - the target areas have only been initially identified, so there is potential to input to that.
In terms of Flooding one area to focus on will be Newburn, which is partly culverted, there are housing plans here, plus surface water is an additional issue not included on today’s maps.
· Newburn – 2 culverts and land upstream – possibility of work here?

· Housing development – surface water inputs – in core strategy

· SUDS for schools – in Fellgate (river Don) more than 300 properties at risk

· Evidence & Measures on Don & Team : NWL doing analysis?

· Whittle Dene has H Balsam issues – Newburn Country Park (John Robinson has info)

· Living waterways – deprived communities – wrong connections, education & awareness – also relevant to rural catchments

· Flood group in Blackhall Mill

· Volunteer resilience people in Gateshead Borough – Flood wardens
It was agreed that if it is possible to publish the maps and gap analysis information on the Tyne Catchment Plan’s website, it will be put there as a resource for everybody. Action Abi to investigate.
5. Voting
Everybody had three votes to be placed on the whole catchment map.

Voting Summary – with numbers of votes in brackets
	
	A Quick Win (yellow)

	The Biggest Priority for Action across the Whole Catchment (Green)

	One single local priority, the best opportunity right now (Orange)

	No particular map location
	· Ensure all the communities at risk are programmed into the flood / community resilience scheme (1)
· Working in any area where community floods for wider benefits / slowing the flow (1)
· Better joined up planning for existing projects (1)
	· Flooding / flood Management - other benefits should come from this factor / integration of flood risk management and wider env / social objectives (3)
· Working in an area where community can be involved that will leave a legacy - ownership and inspire next generation (1)
	· Community engagement around invasives (1)
· Working together to ensure multiple benefits - learning from Team project? (1)
· Wrong connections (1)
· Better communications between partners and wider professionals (1)

	
	A Quick Win (yellow)

	The Biggest Priority for Action across the Whole Catchment (Green)

	One single local priority, the best opportunity right now (Orange)

	Main Tyne
	· Co-ordination around Ouseburn / Ouseburn - to bring existing effort together / take a clear lead on the Ouseburn - opportunity for high profile positive impact / results (3)
· Visibility of issues e.g. Ouseburn (1)
· Shibdon Meadow - pressing funding on wetland creation project (1)
· Managing some minor tributaries to the Ouseburn - Kingston Park watercourse (1)
	· River Don - water quality (1)
· Ouseburn (1)
· River Team Project - multi-functional: WFD, habitat creation, flood management (1)

	· Co-ordinate around Ouseburn / Improve visibility of Ouseburn projects / plans / integrating everything on the Ouseburn (3)

· complex urban watercourses (1)
· River Don - bringing People Together, joint working across borough boundary (1)
· Initiate / support work on the Team (2)

· Urban River Restoration - water quality, physical habitat & economic / social benefit (1)

	South Tyne
	· More diffuse pollution (metal) remediation / interventions (1)

	· Can more be done with mines / former sites in the S Pennines? / metalliferous Mining + diffuse sources / metals in N Pennines / minewater runoff (6)
	

	North Tyne
	· Tackling failures through forestry (1)

	
	· Beaver Re-introduction project (1)

6. Future for this group

At the recent workshop about the EA’s consultations, many members of the Tyne Catchment Partnership had been on the same ‘table’. It became clear there is a need to share knowledge in a more informal way, to be able to tie-in to each others’ projects, help bring-in more funding as well as wider benefits.
Susan proposed having a Tyne Catchment Partnership meeting quarterly with a couple of presentations on current or planned projects by different members of the Partnership, so that everyone becomes better informed about all the work going on across the catchment. This may also allow partners to identify opportunities to add to projects and work in partnership to deliver bigger and better outcomes. Perhaps a couple of more detailed presentations with an opportunity to discuss, as well as some more quicker ‘pop up’ news update items from partners (including funding opportunities).
· An opportunity to info-share and link to funding news

· An opportunity to network on complex urban waterbodies

· A way to prioritise / influence WFD spending

· Identify mutual priorities and add-value to each other’s projects

· Share information on projects being set up

Sarah Tooze echoed this sentiment and thought that would be really useful, and offered to do one of the first presentations on peatlands work or minewaters work in the North Pennines. The Ouseburn Evidence & Measures project would also be another good topic for a presentation. Other partners agreed that short, constructive and focused presentations would be a useful way of making sure our collective knowledge was the most up-to-date for the various topics.

Jim Heslop supported this, by clarifying that one of the roles of Catchment Partnerships is to inform the approach to the WFD and to steer investment priorities.

Other voices expressed potential difficulty in being able to justify the time commitment if the meetings were every 2 months although agreed that the partnership is a good outlet to avoid thinking becoming too insular.

Tony Baines suggested the next meeting could be at Howdon Water Treatment Works, 6th March. Steel toe-capped boots (safety boots) will be provided – anybody who doesn’t have a pair please let Abi know your shoe size so they can be lent to you! Action Abi arrange the details with Tony and circulate.
A further discussion was around the idea of keeping each other updated with project news or requests for partnership support through electronic means, for instance a conversation on LinkedIn. Some of the local authority partnership members are unable to access social networking sites, including LinkedIn. Other alternatives were suggested action Abi including using the Tyne Catchment Plan website as a sharing platform - however, shared information would need to be kept between the partners, not publicly available.
6

